INTERNATIONAL STANDARDS FOR PHYTOSANITARY MEASURES # REGULATED NON-QUARANTINE PESTS: CONCEPT AND APPLICATION Secretariat of the International Plant Protection Convention Food and Agriculture Organization of the United Nations Rome, 2002 The designations employed and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form by any means, electronic, mechanical, photocopying or otherwise, without the prior permission of the copyright owner. Applications for such permission, with a statement of the purpose and extent of the reproduction, should be addressed to the Director, Information Division, Food and Agriculture Organization of the United Nations, Viale delle Terme di Caracalla, 00100 Rome, Italy. | | | CONTENTS | |--------|---|-------------| | Endor | rsement | 1 | | Applic | | 2 | | | w and amendment | 2
2
3 | | Distri | bution | 3 | | INTR | ODUCTION | | | | SCOPE | 4 | | | REFERENCES | 4 | | | DEFINITIONS AND ABBREVIATIONS | 4 | | | OUTLINE OF REQUIREMENTS | 6 | | GENI | ERAL REQUIREMENTS | | | 1. | Background | 7 | | 2. | Provisions of the IPPC Regarding Regulated Non-Quarantine Pests | 7 | | 3. | Comparison between RNQPs and Other Pests | 8 | | 3.1 | Comparison with quarantine pests | 8 | | 3.1.1 | Pest status | 8 | | | Pathway | 8 | | | Economic impacts | 8 | | | Official control | 9 | | 3.2 | Comparison with non-regulated pests | 9 | | 4. | Criteria that Define RNQPs | 9 | | 4.1 | "Plants for planting" | 9 | | 4.2 | "Intended use" | 9 | | 4.3 | "Those plants" | 9 | | 4.4 | "Economically unacceptable impact" | 9 | | 4.5 | "Regulated" | 10 | | 5. | Relevant Principles and Obligations | 10 | | 5.1 | Technical justification | 10 | | 5.2 | Risk assessment | 10 | | 5.3 | Managed risk, minimal impact and equivalence | 11 | | 5.4 | Non-discrimination | 11 | | 5.5 | Transparency | 11 | | 6. | Application | 11 | | 6.1 | Host-pest interaction | 11 | | 6.2 | Certification programmes | 11 | | 6.3 | Tolerances | 12 | | 6.4 | Non-compliance | 12 | ## **Endorsement** International standards for phytosanitary measures are prepared by the Secretariat of the International Plant Protection Convention as part of the United Nations Food and Agriculture Organization's global programme of policy and technical assistance in plant quarantine. This programme makes available to FAO Members and other interested parties these standards, guidelines and recommendations to achieve international harmonization of phytosanitary measures, with the aim to facilitate trade and avoid the use of unjustifiable measures as barriers to trade. This standard was endorsed by the Interim Commission on Phytosanitary Measures in March 2002. Jacques Diouf Director-General Food and Agriculture Organization of the United Nations # Application International standards for phytosanitary measures (ISPMs) are adopted by contracting parties to the IPPC, and by FAO Members that are not contracting parties, through the Interim Commission on Phytosanitary Measures. ISPMs are the standards, guidelines and recommendations recognized as the basis for phytosanitary measures applied by Members of the World Trade Organization under the Agreement on the Application of Sanitary and Phytosanitary Measures. Non-contracting parties to the IPPC are encouraged to observe these standards. #### Review and amendment International standards for phytosanitary measures are subject to periodic review and amendment. The next review date for this standard is 2004, or such other date as may be agreed upon by the Commission on Phytosanitary Measures. Standards will be updated and republished as necessary. Standard holders should ensure that the current edition of this standard is being used. ## Distribution International standards for phytosanitary measures are distributed by the Secretariat of the International Plant Protection Convention to all FAO Members, plus the Executive/Technical Secretariats of the Regional Plant Protection Organizations: - Asia and Pacific Plant Protection Commission - Caribbean Plant Protection Commission - Comité Regional de Sanidad Vegetal para el Cono Sur - Comunidad Andina - European and Mediterranean Plant Protection Organization - Inter-African Phytosanitary Council - North American Plant Protection Organization - Organismo Internacional Regional de Sanidad Agropecuaria - Pacific Plant Protection Organization. #### INTRODUCTION #### **SCOPE** This standard describes the concept of regulated non-quarantine pests and identifies their characteristics. It describes the application of the concept in practice and the relevant elements for regulatory systems. #### REFERENCES Agreement on the Application of Sanitary and Phytosanitary Measures, 1994. World Trade Organization, Geneva. Determination of pest status in an area, 1998. ISPM Pub. No. 8, FAO, Rome. FAO. 1967. *Types of losses caused by plant diseases*, by J.C. Zadoks. FAO Symposium on crop losses. Rome, 2-6 October 1967, pp. 149-158. Glossary of phytosanitary terms, 2001. ISPM Pub. No. 5, FAO, Rome. Glossary supplement no. 1: Guidelines on the interpretation and application of the concept of official control for regulated pests, 2001. ISPM Pub. No. 5, FAO, Rome. Guidelines for pest risk analysis, 1996. ISPM Pub. No. 2, FAO, Rome. Guidelines for surveillance, 1998. ISPM Pub. No. 6, FAO, Rome. International Plant Protection Convention, 1997. FAO, Rome. *Principles of plant quarantine as related to international trade*, 1995. ISPM Pub. No. 1, FAO, Rome. #### **DEFINITIONS AND ABBREVIATIONS** containment Application of phytosanitary measures in and around an infested area to prevent spread of a pest [FAO, 1995] eradication Application of phytosanitary measures to eliminate a pest from an area [FAO, 1990; revised FAO, 1995; formerly Eradicate] intended use Declared purpose for which plants, plant products, or other regulated articles are imported, produced, or used [ISPM Pub. No. 16, 2002] official control The active enforcement of mandatory phytosanitary regulations and the application of mandatory phytosanitary procedures with the objective of eradication or containment of quarantine pests or for the management of regulated non-quarantine pests [ICPM, 2001] pathway Any means that allows the entry or spread of a pest [FAO, 1990; revised FAO, 1995] pest Any species, strain or biotype of plant, animal or pathogenic agent injurious to plants or plant products [FAO, 1990; revised FAO, 1995; IPPC, 1997] Pest Risk Analysis The process of evaluating biological or other scientific and economic evidence to determine whether a pest should be regulated and the strength of any phytosanitary measures to be taken against it [FAO, 1995; revised IPPC, 1997] An official operation, such as inspection, testing, phytosanitary action surveillance, or treatment, undertaken to implement phytosanitary regulations or procedures [ICPM, 2001] phytosanitary measure (agreed interpretation) Any legislation, regulation or official procedure having the purpose to prevent the introduction and/or spread of pests [FAO, 1995; revised IPPC, 1997; ISC, 2001] The agreed interpretation of the term phytosanitary measure accounts for the relationship of phytosanitary measures to regulated non-quarantine pests. This relationship is not adequately reflected in the definition found in Article II of the IPPC (1997). phytosanitary regulation Official rule to prevent the introduction and/or spread of quarantine pests, or to limit the economic impact of regulated non-quarantine pests, including establishment of procedures for phytosanitary certification [FAO, 1990; revised FAO, 1995; CEPM, 1999; ICPM, 2001] plants Living plants and parts thereof, including seeds and germplasm [FAO, 1990; revised IPPC, 1997] planting (including replanting) Any operation for the placing of plants in a growing medium, or by grafting or similar operations, to ensure their subsequent growth, reproduction or propagation [FAO, 1990; revised CEPM, 1999] plants for planting Plants intended to remain planted, to be planted or replanted [FAO, 1990] quarantine pest A pest of potential economic importance to the area endangered thereby and not yet present there, or present but not widely distributed and being officially controlled [FAO, 1990; revised FAO, 1995; IPPC, 1997] An area into which, within which and/or from which regulated area > plants, plant products and other regulated articles are subjected to phytosanitary regulations or procedures in order to prevent the introduction and/or spread of quarantine pests or to limit the economic impact of regulated non-quarantine pests [CEPM, 1996; revised CEPM, 1999; ICPM, 2001] regulated non-quarantine pest A non-quarantine pest whose presence in plants for planting affects the intended use of those plants with an economically unacceptable impact and which is therefore regulated within the territory of the importing contracting party [IPPC, 1997] **RNQP** Regulated Non-Quarantine Pest [ISPM Pub. No. 16, 20021 The application of phytosanitary measures in an suppression infested area to reduce pest populations [FAO, 1995; revised CEPM, 1999] ## **OUTLINE OF REQUIREMENTS** Pests that are not quarantine pests may be subject to phytosanitary measures because their presence in plants for planting results in economically unacceptable impacts. They are defined in the IPPC (1997) as regulated non-quarantine pests (RNQPs). Several provisions of the IPPC (1997) deal with RNQPs. The distinction between RNQPs and quarantine pests, both of which are regulated pests, can be described in terms of the pest status, presence, pathway/commodity, economic impacts, and type of official control. In accordance with Article VI.2, "contracting parties shall not require phytosanitary measures for non-regulated pests." (IPPC, 1997) The application of the concept of RNQPs follows the principles of technical justification, risk analysis, managed risk, minimal impact, equivalence, non-discrimination, and transparency. Each element of the definition of RNQPs has a specific meaning, and as a consequence, host-pest interactions, non-phytosanitary certification programmes that contain elements suitable for phytosanitary certification, tolerances, and non-compliance actions all need to be considered when defining the requirements for the application of measures for RNQPs. ## **GENERAL REQUIREMENTS** ### 1. Background Certain pests that are not quarantine pests are subject to phytosanitary measures because their presence in plants for planting results in economically unacceptable impacts associated with the intended use of the plants. Such pests are known as regulated non-quarantine pests (RNQPs) and are present and often widespread in the importing country. Where official control is applied to plants for planting produced within countries to protect them from such pests, then the same or equivalent phytosanitary measures may be applied to those pests on imported plants for planting of the same species for the same intended use. ## 2. Provisions of the IPPC Regarding Regulated Non-Quarantine Pests In addition to definitions found in Article II, as well as other references to regulated pests in the IPPC (1997), the following provisions of the IPPC (1997) are relevant to regulated non-quarantine pests. #### Article VII.1 "With the aim of preventing the introduction and/or spread of regulated pests into their territories, contracting parties shall have sovereign authority to regulate, in accordance with applicable international agreements, the entry of plants and plant products and other regulated articles and, to this end, may: - a) prescribe and adopt phytosanitary measures... - b) refuse entry or detain, or require treatment, destruction or removal ... - c) prohibit or restrict the movement of regulated pests...." #### Article VI.1 "Contracting parties may require phytosanitary measures for quarantine pests and regulated non-quarantine pests, provided that such measures are: - a) no more stringent than measures applied to the same pests, if present within the territory of the importing contacting party; and - b) limited to what is necessary to protect plant health and/or safeguard the intended use and can be technically justified by the contracting party concerned." #### Article VI.2 "Contracting parties shall not require phytosanitary measures for non-regulated pests." #### Article IV.3 "Each contracting party shall make provision, to the best of its ability, for the following: a) the distribution of information within the territory of the contracting party regarding regulated pests and the means of their prevention and control ... ' #### Article VII.2i "Contracting parties shall, to the best of their ability, establish and update lists of regulated pests, using scientific names, and make such lists available to the Secretary (of the Commission on Phytosanitary Measures), to regional plant protection organizations of which they are members and, on request, to other contracting parties." #### ANNEX: Text of the Model Phytosanitary Certificate: "This is to certify that the plants, plant products or other regulated articles described herein have been inspected and/or tested according to appropriate official procedures and are considered to be free from the quarantine pests specified by the importing contracting party and to conform with the current phytosanitary requirements of the importing contracting party, including those for regulated non-quarantine pests. They are deemed to be practically free from other pests.* # 3. Comparison between RNQPs and Other Pests # 3.1 Comparison with quarantine pests Quarantine pests and RNQPs can be compared on the basis of four elements of their defining criteria: pest status in the importing country, pathway/commodity, economic impacts associated with the pest, and the application of official control. The table below provides a summary of the distinctions. Comparison of Quarantine Pests and RNQPs | Defining criteria | Quarantine pest | RNQP | |-------------------|-----------------------------------|---------------------------------| | Pest status | Absent or of limited distribution | Present and may be widely | | | | distributed | | Pathway | Phytosanitary measures for any | Phytosanitary measures only on | | | pathway | plants for planting | | Economic impact | Impact is predicted | Impact is known | | Official control | Under official control if present | Under official control with | | | with the aim of eradication or | respect to the specified plants | | | containment | for planting with the aim of | | | | suppression | #### 3.1.1 Pest status In the case of quarantine pests, phytosanitary measures focus on reducing the likelihood of introduction, or if the pest is present, reducing the likelihood of spread. This means that, in the case of a quarantine pest, the pest is absent or is being prevented from invading new areas and is being officially controlled where it occurs. In the case of an RNQP, the likelihood of introduction is not relevant as a criterion, because the pest is present and quite possibly widespread. ## 3.1.2 Pathway Phytosanitary regulations and procedures may be applied for quarantine pests associated with any host or pathway. For RNQPs, the only pathway that may be regulated is plants for planting of specified host(s) for a particular intended use. ## 3.1.3 Economic impacts The main difference between the definitions of a quarantine pest and an RNQP with respect to economic impact is the distinction between potential economic importance for quarantine pests and known economically unacceptable impacts for regulated non-quarantine pests. Since the RNQP is present in the country, detailed first-hand information should be available about its impact, which is therefore known rather than predicted as for quarantine pests that are not yet present in that country. Furthermore, the potential economic importance associated with quarantine pests may include consideration of factors such as market access into other countries and environmental effects that are not relevant for RNQPs, because the pests are established. ^{*}Optional clause" #### 3.1.4 Official control All regulated pests are subject to official control. If present in an area, quarantine pests are subject to official control, in the form of phytosanitary measures for their eradication and/or containment. RNQPs are subject to official control in the form of phytosanitary measures for their suppression in the specified plants for planting. # 3.2 Comparison with non-regulated pests Some pests, which are neither quarantine pests nor RNQPs, may cause unacceptable impacts (i.e. damage) of a non-phytosanitary nature (e.g. commercial or food safety). Measures applied to plants damaged in this way are not phytosanitary measures. In accordance with Article VI.2, "contracting parties shall not require phytosanitary measures for non-regulated pests." (IPPC, 1997) ## 4. Criteria that Define RNQPs The definition of RNQPs provides criteria to distinguish this category of pests from quarantine pests. Further understanding of certain words in the definition is important for the proper interpretation and application of the concept. ## 4.1 "Plants for planting" The concept of RNQPs is specifically limited in application to "plants for planting". Plants are defined as "living plants and parts thereof, including seeds". Therefore, "plants for planting" includes seeds, bulbs and tubers, and various kinds of vegetative propagating material, which may be whole plants or parts of plants (such as cuttings). Since "plants for planting" includes "plants intended to remain planted", potted plants (including bonsai) are included. Risks associated with plants that are intended to remain planted may be less than for plants intended for multiplication. #### 4.2 "Intended use" The "intended use" of plants for planting may be: - growing for direct production of other commodity classes (e.g. fruits, cut flowers, wood, grain, etc.) - to remain planted (e.g. ornamentals) - increasing the number of the same plants for planting (e.g. tubers, cuttings, seeds). Risk of economically unacceptable impact varies with different pests, commodities, and intended use. Distinctions may be made between commercial use (involving a sale or intention to sell), and non-commercial use (not involving a sale and limited to a low number of plants for planting for private use), where such a distinction is technically justified. ## 4.3 "Those plants" "Those plants" refers to the specific plants (species, varieties, etc.) for planting, either imported or domestically produced for the intended use, that are regulated by the importing country with respect to RNQPs. ## 4.4 "Economically unacceptable impact" The definition for a regulated non-quarantine pest refers to an "economically unacceptable impact." This means that losses are measured in terms of economic impacts, and judged to be acceptable or unacceptable. For quarantine pests, economic impacts include effects on market access as well as those impacts that may be less easily quantified in direct economic terms, such as certain effects on the environment as related to plant health. Because RNQPs are already present, there are not new or additional impacts related to market access or environmental health. Therefore these impacts are not considered relevant factors in determining economic impacts for RNQPs. Relevant factors in determining economically unacceptable impacts include: - reduction of quantity of marketable yield (e.g. reduction in yield) - reduction of quality (e.g. reduced sugar content in grapes for wine, downgrading of marketed product) - extra costs of pest control (e.g. roguing, pesticide application) - extra costs of harvesting and grading (e.g. culling) - costs of replanting (e.g. due to loss of longevity of plants) - loss due to the necessity of growing substitute crops (e.g. due to need to plant lower yielding resistant varieties of the same crop or different crops). In particular cases, pest effects on other host plants at the place of production may be considered relevant factors. ## 4.5 "Regulated" "Regulated" in the definition of RNQP refers to official control. An official control programme for RNQPs can be applied on a national, sub-national, or local area basis. (see *Glossary supplement no. 1: Guidelines on the interpretation and application of the concept of official control for regulated pests*, 2001) ## 5. Relevant Principles and Obligations The application of the concept of RNQPs follows in particular the principles and obligations of technical justification, risk analysis, managed risk, minimal impact, equivalence, non-discrimination, and transparency. ## 5.1 Technical justification Phytosanitary measures covering RNQPs should be technically justified as required by the IPPC (1997). The classification of a pest as an RNQP and any restrictions placed on the import of the plant species with which it is associated should be justified by pest risk analysis. ## 5.2 Risk assessment Pest risk assessment for RNQPs is not the same as pest risk assessment performed for a potential quarantine pest because it is not necessary to evaluate the probability of establishment, nor the long-term economic impact of an RNQP. It is, however, necessary to demonstrate that plants for planting are a pathway for the pest, and the plants for planting are the main source of infestation that result in economically unacceptable impacts. ## 5.3 Managed risk, minimal impact and equivalence Risk management for RNQPs requires a decision regarding whether the economic impact determined through risk assessment represents an "unacceptable level of risk." Decisions regarding the strength of the measures to be used for risk management should be in accordance with the principles of non-discrimination, managed risk, and minimal impact, and should allow for the acceptance of equivalent measures where appropriate. ## 5.4 Non-discrimination Phytosanitary measures for RNQPs should respect the principle of non-discrimination both between countries and between domestic and imported consignments. A pest can only qualify as an RNQP if there is official control within the territory of the contracting party requiring that no plants for planting with the same intended use (of the same or similar species of host plants), irrespective of their origin, be sold or planted if containing the pest, or containing the pest above a specified tolerance. A pest on an imported consignment can only be regulated as an RNQP if the plants are to be sold or planted within the territory of the importing country, or within that part of its territory, where the official control for the pest applies. ## 5.5 Transparency National regulations and requirements for RNQPs, including details of official control programmes should be published and transmitted to any contracting party that may be directly affected (Article VII.2b). The technical justification for categorizing a pest as an RNQP and the justification for the strength of the measures applied for RNQPs should be made available by the importing contracting party upon request of another contracting party (Article VII.2c). # 6. Application When an NPPO wants to designate certain pests as RNQPs, the NPPO needs to consider the elements described above. In addition, some specific issues, such as host-pest interactions, and the existence of certification programmes (e.g. seed certification) for plants for planting may be considered. ## 6.1 Host-pest interaction RNQPs should be defined in relation to a specified host or hosts because the same pest might not be regulated as an RNQP on other hosts. For example, a virus may cause economically unacceptable impact in one species of plants for planting, but not in another. Distinctions should be made regarding the specified taxonomic level of the host plants for the application of phytosanitary requirements for RNQPs where information available on host-pest interaction supports such distinctions (e.g. varietal resistance/susceptibility, pest virulence). # 6.2 Certification programmes¹ Programmes for the certification of plants for planting (sometimes known as "certification schemes") frequently include specific requirements for pests, in addition to non-phytosanitary elements such as requirements for varietal purity, color, size of the product, etc. The pests concerned may be RNQPs if this can be technically justified and if the certification programme is mandatory, and thus can be considered ¹ This certification is not to be confused with phytosanitary certification. to be official control, i.e. established or recognized by the national government or NPPO under appropriate legislative authority. In general, the pests for which certification programmes are intended are those which cause economically unacceptable impact for the crop concerned and are mainly transmitted in plants for planting, thereby qualifying as RNQPs. However, not all pests mentioned in certification programmes are necessarily RNQPs. Some existing programmes may include tolerances for pests or pest damage whose technical justification has not been demonstrated. #### 6.3 Tolerances The application of the concept of RNQPs requires acceptance and establishment of appropriate to lerances for RNQP levels in official control programmes and corresponding requirements at import. The level of tolerance depends on the technical justification and follows in particular the principles of managed risk, non-discrimination, and minimal impact. In some cases, if technically justified, this tolerance may be zero, based on specified sampling and testing procedures. ## 6.4 Non-compliance Phytosanitary action taken for non-compliance with phytosanitary requirements for RNQPs should be in accordance with the principles of non-discrimination and minimal impact. # Options include: - downgrading (change commodity class or intended use) - treatment - redirection for another purpose (e.g. processing) - redirection to origin or another country - destruction. For further information on international standards, guidelines and recommendations concerning phytosanitary measures, and the complete list of current publications, please contact the: #### SECRETARIAT OF THE INTERNATIONAL PLANT PROTECTION CONVENTION By mail: **IPPC Secretariat** Fax: Plant Protection Service Food and Agriculture Organization of the United Nations (FAO) Viale delle Terme di Caracalla 00100 Rome, Italy +39-06-570.56347 E-mail: ippc@fao.org Website: http://www.ippc.int INTERNATIONAL STANDARDS FOR PHYTOSANITARY MEASURES (ISPMs) International Plant Protection Convention, 1997. FAO, Rome. ISPM Pub. No. 1: Principles of plant quarantine as related to international trade, 1995. FAO, Rome. ISPM Pub. No. 2: Guidelines for pest risk analysis, 1996. FAO, Rome. ISPM Pub. No. 3: Code of conduct for the import and release of exotic biological control agents, 1996. FAO. Rome. ISPM Pub. No. 4: Requirements for the establishment of pest free areas, 1996. FAO, Rome. ISPM Pub. No. 5: Glossary of phytosanitary terms, 1999. FAO, Rome. Glossary Supplement No. 1: Guidelines on the interpretation and application of the concept of official control for regulated pests, 2001. FAO, Rome. ISPM Pub. No. 6: Guidelines for surveillance, 1997. FAO, Rome. ISPM Pub. No. 7: Export certification system, 1997. FAO, Rome. ISPM Pub. No. 8: Determination of pest status in an area, 1998. FAO, Rome. ISPM Pub. No. 9: Guidelines for pest eradication programmes, 1998. FAO, Rome. ISPM Pub. No. 10: Requirements for the establishment of pest free places of production and pest free production sites, 1999. FAO, Rome. ISPM Pub. No. 11: Pest risk analysis for guarantine pests, 2001. FAO, Rome. ISPM Pub. No. 12: Guidelines for phytosanitary certificates, 2001. FAO, Rome. ISPM Pub. No. 13: Guidelines for the notification of non-compliance and emergency action, 2001. FAO, Rome. ISPM Pub. No. 14: The use of integrated measures in a systems approach for pest risk management, 2002. FAO, Rome. ISPM Pub. No. 15: Guidelines for regulating wood packaging material in international trade, 2002. FAO. Rome. ISPM Pub. No. 16: Regulated non-guarantine pests: concept and application, 2002. FAO, Rome. ISPM Pub. No. 17: Pest reporting, 2002. FAO, Rome.